# AERIAL MOOSE SURVEY on and around KANUTI NATIONAL WILDLIFE REFUGE November, 2013 Tim Craig US Fish and Wildlife Service and Glenn W. Stout Alaska Department of Fish and Game February 2014 ## **DATA SUMMARY** **Survey Dates**: 12- 18 November (Intensive survey only) **Total area covered by survey**: Kanuti National Wildlife Refuge (hereafter, Refuge) Survey Area: 2,715 mi<sup>2</sup> (7,029 km<sup>2</sup>); Total Survey Area: 3,736 mi<sup>2</sup> (9676 km<sup>2</sup>) **Total Number sample units** Refuge Survey Area: 508; Total Survey Area: 701 Number of sample units surveyed: Refuge Survey Area: 105; Total Survey Area: 129 **Total moose observed**: Refuge Survey Area: 259 moose (130 cows, 95 bulls, and 34 calves); <u>Total Survey Area:</u> 289 moose (145 cows, 105 bulls, 39 calves) **November population estimate**: Refuge Survey Area: 551 moose (90% confidence interval = 410 - 693) comprised of 283 cows, 183 bulls, and 108 calves\*; <u>Total Survey Area:</u> 768 moose (90% confidence interval = 589 – 947) comprised of 387 cows, 257 bulls, 144 calves\*. \*Subtotals by class do not equal the total population because of accumulated error associated with each estimate. **Estimated total density:** Refuge Survey Area: 0.20 moose/mi<sup>2</sup> (0.08 moose/km<sup>2</sup>); Total Survey Area: 0.21 moose/mi<sup>2</sup> $(0.08 \text{ moose/km}^2)$ **Estimated ratios**: Refuge survey area: 36 calves: 100 cows, 11 yearling bulls:100 cows, 37 large bulls:100 cows, 65 total bulls:100 cows; Total Survey Area: 35 calves:100 cows, 11 yearling bulls:100 cows, 40 large bulls:100 cows, 67 total bulls:100 cows #### INTRODUCTION The Kanuti National Wildlife Refuge (hereafter, Refuge), the Alaska Department of Fish and Game (ADF&G) and the Bureau of Land Management cooperatively conducted a moose (*Alces alces*) population survey 12 - 18 November 2013 on, and around, the Refuge. Moose surveys were conducted on the Refuge since 1989 using two different methods. The Gasaway method (Gasaway et al. 1986) was employed in 1989 and 1993 and the Geo-Spatial Population Estimator (GSPE) (Ver Hoef 2002 and 2008, Kellie and Delong 2006) was used in 1999, 2004, 2005, 2007, 2008, 2010 and 2011. GSPE surveys done since 1999 have shown that the moose density in the survey area remains low, and persists at a low-density dynamic equilibrium (Gasaway et al. 1992). Moose are an important subsistence resource for the residents of four villages which are located near the survey area: Bettles, Evansville, Alatna, and Allakaket. Estimated average harvest of moose in these villages, as measured during household surveys from 1997 through 2002, was 37 moose per year (Brown et al. 2004). Non-local hunting pressure is light in the area, both because most of the Refuge is closed to moose hunting by non-local hunters, and because the remaining open hunting areas are difficult and expensive to access. The low moose density in the area is a further disincentive for non-rural hunters. Nonetheless, the low moose density and local resident perception that subsistence harvest is declining have led to a local resident concern about allocation of moose between local and non-local hunters. Other issues related to moose management in the area are the effect of predation on the moose population and distribution of moose to areas where they are accessible to human harvest. The objectives of the 2013 moose survey were to: 1) continue monitoring the moose population on the Refuge using the GSPE method for management decision purposes, 2) maintain the precision of the population estimate by surveying a larger number of sample units than just the Refuge, and 3) add additional data to the Bayesian regression analysis of the moose population estimates for the Refuge. #### **STUDY AREA** The survey occurred over a part of Game Management Unit 24B in north-central Alaska (Figure 1). Topography in the survey area is relatively flat, with rolling hills around the periphery of the Refuge. Vegetation types include black and white spruce (*Picea mariana* and *P. glauca*, respectively) forest, black spruce woodland, paper birch (*Betula papyrifera*) forest, mixed spruce/birch forest, tall and low shrub communities, tussock tundra dominated by tussock cottongrass (*Eriophorum vaginatum*), and riparian and wetland areas dominated by willows (*Salix* spp.) and other deciduous vegetation. The types and ages of plant communities are strongly influenced by fire history; more than 70% of the Refuge burned since 1940. Although the survey was conducted seamlessly, the survey area was treated as two entities for analysis: the Refuge Survey Area (2,714 mi<sup>2</sup> [7,029 km<sup>2</sup>]) and the Total Survey Area (3,736 mi<sup>2</sup> [9676 km<sup>2</sup>]). The 2013 Refuge Survey Area boundaries and sample units were the same as used since 1999, which allowed comparisons with those surveys. The Total Survey Area included both the Refuge Survey Area and additional survey units of the lower Alatna River drainage west of the Refuge. Figure 1. Survey units for a moose survey conducted in November, 2013, Game Management Unit 24B, Alaska. Kanuti National Wildlife Refuge boundary, fire perimeters for burns of two different age allocations (burns 10 – 30 years old are preferred by moose), and moose density stratum are displayed. ## **METHODS** We conducted the moose population survey using the GSPE method, a modification of a technique initially developed by Gasaway et al. (1986) that was used on the Refuge in 1989 and 1993. The GSPE method is widely used in Alaska, which allows comparison between survey areas. Methods for the GSPE method are discussed in detail in Kellie and DeLong (2006) but will be summarized in this report. The survey area was delineated using a Geographical Information System (GIS) layer developed by ADF&G that divides the state into a grid of sample units that measure 2 minutes latitude by 5 minutes longitude on a side. Sample units in our survey area averaged about 5.3 mi<sup>2</sup> (13.7 km<sup>2</sup>) in size. The area includes 508 sample units that were surveyed on the Refuge (aka Refuge Survey Area) from 1999 to 2010. In addition, we added 193 more sample units in 2011 on State, Bureau of Land Management administered lands, and private land west of the Refuge in the lower Alatna River drainage that had not been included in past surveys. In all, this Total Survey Area consisted of 701 units. Moose GSPE surveys have two components: stratification and intensive surveys. When funds are available, stratification flights are conducted before intensive flights to assign sample units to "High" (more than 3 moose) or "Low" (3 moose or less) moose density stratum. A good stratification survey improves the precision of population estimates by reducing the variance of the estimate. In 2011 and 2013 we did not have sufficient funds to conduct stratification flights, so the 2010 stratification was used (Craig and Stout 2011). Sample units for the survey were randomly selected from each density strata (Kellie and DeLong 2006). Approximately 10 - 20% of the units were withheld from the random selection and subjectively used to fill in between blocks of units because the GSPE has a spatial component whose results are improved if there are no gaps among surveyed units. For the intensive survey, tandem-seated aircraft (e.g., Super Cub and Scout) were used to survey individual units for moose. These aircraft held a backseat observer who also recorded data, and a pilot/observer who used a Global Positioning System (GPS) receiver to identify the boundaries of sample units and keep track of portions of units already surveyed. Search intensity varied with habitat. Greater effort was spent in areas with higher canopy cover (e.g., forests versus muskeg) or where fresh moose tracks indicated the potential presence of moose. Latitude/longitude coordinates of lone or grouped moose were recorded using the aircraft GPS receivers or hand-held GPS units operated by the back-seat observer. Each moose observed was classified as: cow, calf, yearling bull (spike or forked antlers), medium bull (a bull with antlers that were larger than spike or fork but whose antler spread was <50 inches [127 cm]), or large bull (antler spread ≥50 inches). Moose population estimates within the survey area were made using a web-based GSPE analysis program developed by ADF&G (Ver Hoef 2002, 2008; Kellie and DeLong 2006; www.winfonet.alaska.gov). The GSPE survey methodology assumes 100% sightability of moose. However, this assumption is not often met (Boertje, ADF&G, unpublished data). Because not all of the moose in the survey areas were likely spotted during our survey, results presented herein are considered "observable" moose #### RESULTS #### Survey conditions The survey was conducted 12 - 18 November 2011. All intensive survey pilots were experienced in survey techniques, as were all observers. Snow conditions during the survey period were good with complete snow cover of ground vegetation and temperatures were generally well above 0°F (± 18°C). Survey conditions were classified as being "excellent" (37%) to "good" (48%) except for a few units where conditions were "fair" (2%) or they were not rated (12%). These ratings indicated that the survey conditions in 2013 were not as favorable as in 2011 when more units were rated as being excellent (52%) (Craig and Stout 2012). The "good" and "fair" classifications in 2013 were due to windy conditions, and/or relatively poor light condition (flat light, medium to low intensity light). Moving "scud", patches of ground fog, wind, and snow storms caused several delays and changes in survey strategies which lead to survey inefficiencies, including one day when planes were grounded. ## Stratification Results Of the moose we observed during intensive surveys, 84% (243) and 90% (232) were located in the units designated as High density SUs in the Total Survey Area, and the Refuge Survey Area, respectively. Further, the mean number of moose observed in High density SUs during the surveys was almost 9 times the number of moose detected in Low Density strata (Table 1). These data indicate that using the 2010 stratification classifications was justified for the 2013 survey, as well. Table 1. Moose survey unit (SU) classification by density and habitat quality determined in 2010, and number of moose observed in each during a survey in November, 2013 in the Total Survey Area, Game Management Unit 24B, Alaska. | Survey | # High | # Low | #High | # Low | Mean # | Mean # | |--------|----------|----------|----------|----------|-----------|-----------| | area | moose | moose | moose | moose | moose | moose | | | density | density | habitat | habitat | observed/ | observed/ | | | SUs (% | SUs (% | SUs (% | SUs (% | High | Low | | | of area) | of area) | of area) | of area) | density | density | | | | | | | SUs 2013 | SUs 2013 | | Total | 75 (11) | 626 (89) | 375 (54) | 326 (46) | 3.2 | 0.07 | | Survey | | | | | (SE=4.8) | (SE=1.5) | | Area | | | | | | | ## Population survey results Of the 508 sample units within the Refuge Surveyed Area, 105 (21%) were surveyed for moose. A total of 66 High density units (63%) and 39 Low density units (37%) were intensively surveyed. Of the 701 sample units within the Total Survey Area (Figure 2), 129 (18%) were surveyed for moose. A total of 74 High density units (57%) and 55 Figure 2. Moose counted in survey units in November, 2013 relative to moose density stratum. Kanuti NWR, and Total Survey Area, Game Management Unit 24B, Alaska. Low density units (43%) were surveyed in this area. Survey time per unit ranged from 15 -40 minutes with a mean of 27.2 ( $\pm$ 5.1 SE) min. spent in survey units. The number of survey planes used ranged from 1 -4 airplanes per day. The maximum number of units surveyed by any one plane during a single full day's attempt (omitting two planes which flew a few units on their arrival day) was 11 (mean = 7; R = 3 -11). Variation in the number of units surveyed depended on their distance from Bettles, light conditions, fuel needs, number of moose in a unit, local weather, and habitat cover type (e.g. units with closed tree canopy required more time to survey). Observers classified 259 observable moose within the 105 units surveyed in the Refuge Survey Area and counted a range of 0-35 moose in single units. This yielded an average count of about 2.5 moose per surveyed unit. Of these moose, 130 cows, 95 bulls, and 34 calves were classified. In the Total Survey Area, which included the Refuge Survey Area and the western additions, 289 moose were classified, including 145 cows, 105 bulls, and 39 calves. Three sets of twins were counted in the Total Survey Area and, as in 2011, all were located in units that were in the Refuge Survey Area. The GSPE population estimate for the Refuge Survey Area was 551 moose (90% confidence interval = 410 - 693) which yields a density of 0.20 moose/mi<sup>2</sup> (0.08 moose/km<sup>2</sup>) (Table 2). The Total Survey Area population estimate is 768 moose (90% confidence interval = 589 - 947) for a density of 0.21 moose/mi<sup>2</sup> (0.08 moose/km<sup>2</sup>). Table 2. Summary Statistics for 10 moose population estimates (90% Confidence Interval), in the Kanuti NWR Survey Area, Game Management Unit 24B, Alaska. Surveys conducted in 1989 and 1993 employed the Gasaway method while subsequent surveys were conducted using the GeoSpatial Population Estimator method. | were conducted using | 1989 | 1993 | 1999 | 2004 | 2005 | 2007 | 2008 | 2010 | 2011 | 2013 | |--------------------------------------|-----------------|----------|--------|--------|--------|-------|--------|--------|-------|--------| | Survey Area (sq. miles) <sup>1</sup> | 2 615 | 2 (11 | 2.715 | 2.710 | 2.710 | 2.714 | 2.715 | 2.714 | 2.714 | 2714 | | 11-:4- C4 | 2,615 | 2,644 | 2,715 | 2,710 | 2,710 | 2,714 | 2,715 | 2,714 | 2,714 | 2,714 | | Units Surveyed | NA <sup>2</sup> | $NA^2$ | 108 | 103 | 82 | 150 | 80 | 164 | 151 | 105 | | Population Estimate | 1,172 | 1,759 | 1,003 | 842 | 1,025 | 588 | 872 | 1,068 | 797 | 551 | | (Range of Estimate) | (867 - | (1,435 - | (794 – | (602 – | (581 – | (463- | (669 – | (946- | (644- | (410 - | | | 1,476) | 2,083) | 1,211) | 1,083) | 1,470) | 714) | 1,075) | 1,191) | 951) | 693) | | Standard Error | | | | | | | | | | | | | NA | NA | 127 | 146 | 270 | 76 | 124 | 74.5 | 93 | 86 | | Moose Density | | | | | | | | | | | | (moose/sq. mi) | 0.45 | 0.67 | 0.37 | 0.31 | 0.38 | 0.22 | 0.32 | 0.39 | 0.29 | 0.20 | | Estimated Cows | NA | NA | 542 | 403 | 471 | 276 | 432 | 569 | 388 | 283 | | Estimated Bulls | NA | NA | 320 | 252 | 331 | 167 | 199 | 293 | 268 | 183 | | Bulls:100 Cows | 64 | 61 | 59 | 62 | 70 | 60 | 46 | 51 | 69 | 65 | | Yearling Bulls:100<br>Cows | 4 | 8 | 4 | 9 | 20 | 13 | 14 | 7 | 10 | 11 | | Calves: 100 Cows | 17 | 33 | 30 | 46 | 43 | 53 | 58 | 33 | 41 | 36 | <sup>&</sup>lt;sup>1</sup> Survey areas vary among years depending on how survey units were delineated <sup>2</sup> Not Available. Survey units varied in shape and size and are not comparable to units used in subsequent surveys The relatively narrow 90% confidence interval (it is standard practice to compare 90% CI among GSPE surveys in Alaska) for the 2013 population estimate confirms that this is among the top three most precise estimates of the moose population on the Refuge Survey Area (Figure 3). We plotted the 90% confidence error of the estimated total number of observable moose against the corresponding number of sample units for all GSPE surveys completed on the Kanuti NWR. We determined that a sampling intensity of 125-145 sample units is needed to achieve a 90% CI of 15-20% of the total estimate (Figure 4). Figure 3. Observable moose population estimates by year on Kanuti NWR, Game Management Unit 24B, Alaska. Error bars represent the 90% confidence interval for each year. Figure 4. Number of sample units surveyed and the percent error of the estimated total number of moose from eight GSPE moose surveys conducted from 1999 to 2013, on Kanuti NWR, Game Management Unit 24B, Alaska. The red line represents a potential threshold sampling objective, the green lines represent a range of the number of sample units needed to achieve the sampling objective threshold of 15-20% sampling error, and the black line is a linear regression of the eight data points. Estimated moose densities by sex and age class in the Refuge Survey area were 0.07 bulls/mi², 0.10 cows/mi², and 0.04 calves/mi² (03.0/km², 0.04/km², and 0.02/km², respectively). Population estimates and ratios (indexed to 100 cows) for bulls by age class for the Total Survey Area are presented in Table 3. Table 3. Estimated bull moose population and age ratios in November, 2013 indexed to 100 cows in the Kanuti NWR and Total Survey Area, Game Management Unit 24B, Alaska. | | All bulls | Yearling bulls <sup>b</sup> | Large bulls | |--------------------------|-----------|-----------------------------|-------------| | Population estimate | | | | | Kanuti NWR Survey Area | 183 | 31 | 104 | | Total Survey Area | 257 | 44 | 156 | | Ratio estimate: 100 cows | | | | | Kanuti NWR Survey Area | 65:100 | 11:100 | 37:100 | | Total Survey Area | 67:100 | 11:100 | 40:100 | | 90%CI <sup>a</sup> | | | | | Kanuti NWR Survey Area | 117 - 250 | 11 - 52 | 49 - 158 | | Total Survey Area | 173 - 342 | 18 - 70 | 85 - 228 | | | | | | | | | | | <sup>&</sup>lt;sup>a</sup> Upper and lower estimate of confidence intervals (CI). Costs by agency for the 2013 GSPE survey are found in Appendix 1. Complete survey results for the entire 2013 survey are archived in, and can be retrieved from, the Alaska Department of Fish and Game's WINFONET database (http://winfonet.alaska.gov/; accessed 25 January 2011). An example of output from WINFONET is found in Appendix 2. ## **DISCUSSION** The Refuge Survey Area was surveyed eight times using GSPE techniques since 1999. Even though we used stratification data from 2010, and we had poorer survey conditions than in the recent past, the data collected in 2013 resulted in the third most precise (tight CIs) of these moose surveys. This probably resulted for two reasons. First, the precision of a population estimate of a subset of SUs is improved in the geospatial analysis by surveying a contiguous, larger area. Therefore, surveying units in the Total Survey Area improved the precision of the estimates in the smaller Refuge Survey Area. Secondly, all of the pilots and observers who participated in the 2013 survey had experience with the GSPE survey method. We determined that at least 125 sample units should be surveyed to achieve a survey with less than a 20% spread in confidence intervals for a single-year "point estimate" of the Refuge moose population (Craig and Stout 2012). However, our alternative "low-intensity" sampling strategy of 80-100 sample units (we sampled 105 units on the Refuge in 2013) provides the desired results for management purposes with nearly the same precision threshold (20%). Moreover, low-intensity surveys conducted on a regular basis, with periodic high-intensity surveys, produce estimates that allow a precise analysis of trend (Craig and Stout 2012). Low-intensity surveys are affordable and are more likely to be conducted frequently, which enables managers to monitor population trend. Further assessment of this sampling strategy will be evaluated using future survey data, to <sup>&</sup>lt;sup>b</sup> Assuming a 50:50 sex ratio for yearlings, total yearling density in the survey area is expected to be twice that of yearling bulls determine the sampling intensity and frequency required to detect small population changes (5-10%) for this low density population. Moose population density estimates determined for the Refuge Survey Area over the vears have ranged from 0.20 to 0.39 moose/mi<sup>2</sup>. The confidence intervals overlap for the population estimates for all but one (2010) of these surveys. The results for 2013 were the lowest we have recorded on the Refuge, but the population trend is consistent with a lowdensity dynamic equilibrium moose population described by Gasaway et al. (1992). In 2013 we observed 283 cows, well below that expected based on the results from the 7 previous surveys ( $\overline{X}$ 440+37.5 SE cows; 90% CI = 367 – 513) and 27% below the 2011 estimate. An actual decline of that magnitude in just 2 years is unlikely, suggesting that survey conditions are responsible for the perceived difference. The 2013 survey conditions were comparable to 2007 when SU conditions were 27% excellent, 58% good, 9% fair or poor and 5% unrecorded. The results from the two surveys were also very similar. It is most likely that the results we obtained in 2013 were related more to less favorable survey conditions than actual changes in demographics. Nonetheless, we recommend that the survey be repeated again in 2014 in order to determine if this apparent downward trend is real, or a sampling artifact. Additionally, because it will have been 4 years since a high-intensity survey was conducted, we recommend a the 2014 survey use a sampling intensity of at least 145 SU's and that a new stratification survey be conducted in order to achieve an error rate of 15% or less. The 2013 data indicate that while moose numbers probably do fluctuate somewhat in the survey area, the moose density continued to remain consistently low over the past decade. This is typical for Interior Alaska moose populations where hunting and trapping pressure on predators is low. Gasaway et al. (1992) report a mean density of 0.38 moose/mi<sup>2</sup> (0.15 moose/km<sup>2</sup>) for 20 moose populations in Alaska and the Yukon Territory where predation was thought to be a limiting factor. Where predation was not thought to be limiting, the mean density of 16 populations was 1.7 moose/mi<sup>2</sup> (0.66 moose/km<sup>2</sup>). The current estimated moose density of observable moose on KNWR Survey Area is 0.20 moose/mi<sup>2</sup> while the average over the years when GSPE methods were used is 0.31 moose/mi<sup>2</sup> (+0.06). The Refuge Survey Area moose population maintained a relatively high bull/cow ratio (46-70 bulls/100 cows) over the years, and the 2013 data remain consistent (65 bulls/100 cows). This probably is a result of the low human harvest on the Refuge due to past management strategies. A minimum of 20 bulls:100 cows in the fall is considered adequate to maintain moose numbers, except in low density areas like the Refuge, where moose are more widely dispersed. In this low density population, a ratio of 30-40 bulls:100 cows (ADF&G 2001) may be required to maintain the population. Calf ratios of 20 - 30 calves:100 cows are suggested necessary to maintain a stable moose population; ratios exceeding that are needed for moose populations to grow (ADF&G 2001). In the 2011 GSPE survey, we estimate there were 41 calves/100 cows on the Refuge and in 2013, 36 calves/100 cows. In fact, the estimated calf:cow ratios in 5 of the 8 GSPE surveys conducted in the past have exceeded 40 calves/100 cows. These fall calf:cow ratios indicate the moose population on the Refuge Survey Area has adequate productivity to grow. However, we have detected no commensurate increase in moose density in the study area in the past decade, suggesting that recruitment of yearlings or survival of adults is lower than predicted. It is clear that recruitment is below potential for this population when considering the high twinning rates we have observed (Craig and Stout 2012), and the relatively low number of calves and yearling bulls in November surveys. Within the Koyukuk River drainage, downstream from the Refuge, Osborne et al. (1991) found that black bears (*Ursus americanus*) were responsible for 40% of the calf (< 6 mo. old) mortalities, while brown bears (*Ursus arctos*) (3%) and wolves (*Canis lupus*) (9%) accounted for far fewer mortalities. Bertram and Vivion (2002) found that even though moose on the nearby Yukon Flats National Wildlife Refuge had high pregnancy and twinning rates, predation by black bears (45%), and grizzly bears (39%) were responsible for low (28%) neonate survival. Others report that predation by bears and wolves can limit growth in low-density moose populations that are lightly hunted in Alaska and the Yukon (Gasaway et al. 1992). It is probable that the mortality of subadult moose revealed in our survey data is also due to predation by bears and wolves. Moose habitat quality in Interior Alaska is often related to ecological succession in areas that have burned and subsequently change through time. The Refuge Survey Area is largely a fire-dominated ecosystem and has experienced several large fires since 1990. Research elsewhere in Interior Alaska indicated that burns between 10 - 30 years old are preferred over younger burns by moose (Maier et al. 2005). This is supported by observations on the Refuge during the 2013 survey and in past moose surveys, as well. Many of the High moose density units in both the Total Survey Area and the Refuge Survey Area were in burns that were more than 10, but fewer than 30 years old. One exception is a hilly, older burn about 20 km south of Allakaket where the terrain, with its varied microsites, apparently still hosts habitat attractive to moose. Climate change models predict an increased incidence of fire in Interior Alaska (Rupp 2009) concurrent with a drying trend (SNAP 2009). It is difficult to predict how these changes will affect moose habitat in the survey area in the future. ## **ACKNOWLEDGEMENTS** Funding was provided by U.S. Fish and Wildlife Service, the Alaska Department of Fish and Game and the Bureau of Land Management. Our survey was facilitated by expert pilots A. Greenblatt, M. Spindler, M. Webb, and P. Zaczkowski. Observers who contributed to the success of this survey included: C. Carroll, T. Craig, E. Julianus, N. Pamperin, and G. Stout. Analyses were conducted using the Alaska Department of Fish and Game automated analysis program, WinfoNet. P. Butteri provided fire mapping assistance. ## LITERATURE CITED ADF&G. 2001. Koyukuk River moose management plan, 2000 – 2005. Unit 24 and the northern portion of Unit 21D. In cooperation with the Koyukuk River Moose Hunters' Working Group. Fairbanks, Alaska. 37 pp. - Bertram, M. R. and M. T. Vivion. 2002. Moose mortality in eastern interior Alaska. J. Wildl. Management. 66:747-756. - Boertje, R. D., K. A. Kellie, C. T. Seaton, M. A. Keech, D. D. Young, B. W. Dale, L. G. Adams, and A. R. Aderman. 2007. Ranking Alaska moose Nutrition: Signals to begin liberal antlerless harvests. J. of Wildl. Manag. 71:1494-1506. - Brown, C. L., R. J. Walker, and S. B. Vanek. 2004. The 2002 2003 harvest of moose, caribou, and bear in Middle Yukon and Koyukuk River communities. Technical Paper No. 280, Alaska Department of Fish and Game, Juneau, Alaska. - Craig, T. and G. W. Stout. 2012. Aerial moose survey on, and around, Kanuti National Wildlife Refuge, November 2010. Unpublished report. Kanuti National Wildlife Refuge, US Fish and Wildlife Service, Fairbanks, Alaska. 19 pp. - Craig, T. and G. W. Stout. 2011. Aerial moose survey on, and around, Kanuti National Wildlife Refuge, November 2010. Unpublished report. Kanuti National Wildlife Refuge, US Fish and Wildlife Service, Fairbanks, Alaska. 16 pp. - Gasaway, W. C., S. D. DuBois, D. J. Reed, and S. J. Harbo. 1986. Estimating moose population parameters from aerial surveys. Biol. Pap. 22. U. of Alaska, 108 pp. - Gasaway, W. C., R. D. Boertje, D. V. Grandgard, K. G. Kellyhouse, R. O. Stephenson and D. G. Larsen. 1992. The role of predation in limiting moose as low densities in Alaska and the Yukon and implications for conservation. Wildl. Monogr. 120. 59 pp. - Kellie, K. A. and R. A. DeLong. 2006. Geospatial survey operations manual. Alaska Department of Fish and Game. Fairbanks, AK. 55 pp. - Lunn, D.J., A. Thomas, N.G. Best, and D. Spiegelhalter, 2000. WinBUGS-a Bayesian modeling framework: concepts, structure, and extensibility. Statistics and Computing 10:325-337. - Maier, J. A. K., J. M. Ver Hoef, A. D. McGuire, R. T. Bowyer, L. Saperstein, and H. A. Maier. 2005. Distribution and density of moose in relation to landscape characteristics: Effects of scale. Can. J. For. Res. 35:2233–2243. - Osborne, T.O., T. F. Paragi, J. L. Bodkin, A. J. Loranger, and W. N. Johnson. 1991. Extent, cause, and timing of moose calf mortality in western Interior Alaska. Alces 27:24–30. - Rupp, T.S and A. Springsteen. 2009. Summary Report for Kanuti National Wildlife Refuge: Projected Vegetation and Fire Regime Response to Future Climate Change in Alaska. May 15th 2009. - SNAP [Scenarios Network for Alaska Planning]. 2009. Climate change impacts on water availability in Alaska. University of Alaska, School of Natural Resources and Agriculture Sciences. http://www.snap.uaf.edu/projects/climate-change-impacts-water-availability-alaska - Ver Hoef, J. M. 2002. Sampling and geostatistics for spatial data. Ecoscience 9(2):152–161. - Ver Hoef, J. M. 2008. Spatial methods for plot-based sampling of wildlife populations. Environ. Ecol. Stat. 15:3–13. ## APPENDIX 1 ## **Moose Survey Costs by Agency, November 2013** ## Kanuti National Wildlife Refuge | Vendor | Description | Flight hours | Cost (\$) | |----------------|-------------|--------------|-----------| | Sam's Club | Food | | 211 | | Fred Meyers | Food | | 90 | | Safeway | Food | | 68 | | Sam's | Food | | 285 | | Wright's | Freight | | 192 | | OASt | Scout | 28.4 | 5,680 | | Holiday worked | MS | | 806 | | Holiday worked | TC | | 535 | | Total | | | 7,868 | ## **Bureau of Land Management** | Vendor | Description | Costs (\$) | |--------------|----------------|------------| | Brooks Range | Fuel | 3,000 | | Aviation | | | | Warbelow's | Airfare/travel | 883 | | Total | | 3,883 | ## **Alaska Department of Fish and Game** | Vendor | Description | Costs (\$) | |-----------------------------------|----------------|------------| | Fred Meyers | Food | 195 | | Wrights | Travel/freight | 730 | | Bettles Lodge | Fuel | 520 | | Tundra Air (Marty Webb) | Air charter | 3,293 | | Papa Zulu Air (Paul Zaczkowski) | Air charter | 5,134 | | Shadow Aviation (Andy Greenblatt) | Air charter | 6,550 | | Total | | 16,422 | ## **APPENDIX 2** ## WinfoNet ## Moose Surveys - Population/Ratio Estimates Main Menu Add/Edit Retrieve Estimates Documents Data Security $\underline{Home} > \underline{Survey \ and \ Inventory \ Tools} > \underline{Moose \ Surveys} > Moose \ Surveys - Population/Ratio \ Estimates$ Do A Population Estimate Do Another Ratio #### Moose Population Ratio Estimate--Geo Technique Survey: 24B KANUTI Change Password Logout | Numerator Column: | | | REQ | UEST PARAMETERS | [LG_BULL | 1: | |----------------------------------|------------------|----------|--------------------|---------------------------------|---------------------|--------------------------| | Denominator Column: | | | | | [TotalCows | | | Analysis Area: | | | | | InTotSurve | <u> </u> | | Anaiysis Area:<br>Strata Column: | | | | | StratName | | | Counted Column: | | | | | Counted | | | Unit Area Column: | | | | | AreaMi | | | Onit Area Column. | | | Pight click to don | rnload data used to calculate e | | | | | | | | sload RCode used to calculate | | | | | | | | RESULTS | | | | Ratio Esti | im ate | | | | Confidence Interval | | | | | | | Inter | | Interval | | Ratio Estimate: | 0.40 | 54146 | Confidence | (moo | | (proportion of the mean) | | Standard Error: | 0.12 | 78298 | 80% | 0.2415941 ( | 0.5692350 | 0.4040813 | | - minus of Editor. | 3.12 | | 90% | 0.1951533 ( | 0.6156758 | 0.5186327 | | Covariance: | 230 | .2747 | 95% | 0.1548728 ( | ).6559563 | 0.617989 | | | | ", | | | Confidence Inte | rvals | | Numera | tor Estimate | | Confidence | I | nterval | Interval | | Numerator Estimate: | | 156.3812 | | | moose) | (proportion of the mean) | | rumerator Estimate. | | 150.5012 | 80% | | 17 212.0207 | 0.3557942 | | Standard Error: | | 43.41574 | 90% | | 63 227.79372 | 0.4566569 | | Standard Error. | | 43.41374 | 95% | 71.287 | 88 241.47447 | 0.5441403 | | Denom | inator Estimate | | | | Confidence Is | itervals | | | | | Confiden | ce | Interval | Interval | | Denominator Estimate: | | 385.7315 | 000/ | 80% (moose)<br>300.1446 471.318 | | (proportion of the mean) | | | | | 90% | | 8820 495.5811 | 0.2218820<br>0.2847824 | | Standard Error: | | 66.78379 | | | 8377 516.6253 | 0.3393392 | | | | | 9376 | 234. | 8377 310.0233 | 0.3393392 | | | | | 5 | SAMPLE DETAILS | | | | Total Samples | | | Total Area | | | Numerator Counted | | | | | | | | | | stratum sample.size | 9 <b>s</b><br>75 | | stratum to | 399.957 | | stratum counted | | 2 LOW 62 | | | 2 LOW 3335.676 | | | 1 HIGH 34 | | 3 TOTAL 70 | 01 | | 3 TOTAL | 3735.633 | | 2 LOW 10 | | | | | | | | | | Sample Sizes | | | Area Sampled | | Denominator Counted | | | | | | | | | | | stratum sample.sizes | | | | mpled.area | stratum counted | | | 1 HIGH 74<br>2 LOW 55 | | | 1 HIGH<br>2 LOW | 394.672<br>292.729 | 1 HIGH 122 | | | 3 TOTAL 12 | | | 3 TOTAL | 687.401 | | 2 LOW 23 | | | | | | | | | | | | | | | | | | | | | - 10 | | | | | | | | ES | STIMATE DETAILS | | | | | | | | Numerator | | | | | ESTIMATE DETAIL | S | | | |--------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | | Numerator | | | | | Stratum | Name 1 HIGH | Name 1 LOW | | | | Empirical Semi-Variogram | distance gamma np 1 4.364015 0.02726671 242 2 9.467177 0.03526352 422 3 15.590772 0.03038085 266 4 21.507244 0.04314247 162 5 28.283036 0.01306805 122 6 35.012958 0.01977028 354 7 40.871001 0.01695539 510 8 46.889370 0.02272119 632 | distance gamma np 1 3.959305 0.010150006 24 2 9.946873 0.007024603 126 3 15.883422 0.006163967 172 4 22.101969 0.006484226 224 5 28.177981 0.008120117 226 6 34.232910 0.006463655 286 7 40.580204 0.008527141 306 8 47.064487 0.006982147 286 | | | | Parameter Estimates | 2.620636e-02 3.155887e-11 2.547812e+01 | 0.009412082 0.001552055 26.388859191 | | |